- •Atmospheric concentration measurements are critical for understanding the sources and sinks of long-lived greenhouse gases. Examples: CO₂, CH₄, N₂O, SF₆ - •Objective, independent evaluation of inventories will be needed to verify emissions changes if international GHG emissions reduction targets are implemented. - ➤ CO₂ emissions inventories for the US are likely highly accurate, but globally are less reliable - ➤ "Top-down" estimates of emissions provide independent check on inventories for CO₂ and other GHGs with poorly known sources (CH₄, N₂O, etc.). - Highly precise and accurate long-term measurements of atmospheric abundance are essential to quantify future spatial and temporal changes in emissions ## NOAA Earth System Research Laboratory Carbon Cycle/GHG Measurement Programs # NOAA Earth System Research Laboratory Carbon Cycle/GHG Measurement Programs ## CO₂: Land and ocean are large sinks ## CO₂: Land and ocean are large sinks - Observing Network - Data Assimilation Framework carbontracker.noaa.gov ## An atmospheric perspective on North American carbon dioxide exchange: CarbonTracker Wouter Peters*†*, Andrew R. Jacobson*†, Colm Sweeney*†, Arlyn E. Andrews*, Thomas J. Conway*, Kenneth Masarie*, John B. Miller*†, Lori M. P. Bruhwiler*, Gabrielle Pétron*†, Adam I. Hirsch*†, Douglas E. J. Worthys, Guido R. van der Werf[¶], James T. Randerson[∥], Paul O. Wennberg**, Maarten C. Krol^{††}, and Pieter P. Tans* *National Oceanic and Atmospheric Administration Earth System Research Laboratory, 325 Broadway R/GMD1, Boulder, CO 80305; †Cooperative Institute for Research in Environment ¶Faculty of Earth and Life Sci California, Irvine, CA 92697; Institute of Technology Pasa **PNAS** November 27, 2007 | vol. 104 | no. 48 | 18925-18930 #### CarbonTracker Overview: Optimization step is Ensemble Kalman Filter #### CarbonTracker Mechanics: #### CarbonTracker Products: #### CarbonTracker Products: Tablulated results: e.g., Jan 1-6 2000 | Region Name | Estimated
Mean | Fossil
Emissions | Fire
Emissions | Total
Flux | |----------------------------|-------------------|---------------------|-------------------|----------------| | Total North
America | 2.73 ± 0.60 | 2.14 | 0.01 | 4.88 ±
0.60 | | Boreal North
America | 0.72 ± 0.21 | 0.01 | 0.00 | 0.74 ±
0.21 | | Temperate North
America | 2.01 ± 0.53 | 2.12 | 0.01 | 4.14 ±
0.53 | #### CarbonTracker Products: Tablular output: e.g., Jan 1-6 2000 | | Region Name | Estimated Mean | Fossil
Emissions | Fire
Emissions | Total
Flux | | |--|---|----------------|---------------------|-------------------|---------------|--| | Model output available for download: Gridded 4-dimensional CO ₂ fields 6-hourly avg | | | | | | | | | | | | | | | | | (global 6x4 degrees, North America 1x1 degrees) | | | | | | | | America | 2.01 ± 0.53 | 2.12 | 0.01 | 0.53 | | ### **Automated Flask Sampling from Aircraft:** - One twelve-pack per flight - Typical profile from 500 m AGL to 8000 m ASL - Species: CO₂, CO, CH₄, N₂O, SF₆, stable isotopes, halocarbons, COS, hydrocarbons... ¹⁴CO₂ on a limited number of samples ### **Automated Flask Sampling from Aircraft:** - One twelve-pack per flight - Typical profile from 500 m AGL to 8000 m ASL - Species: CO₂, CO, CH₄, N₂O, SF₆, stable isotopes, halocarbons, COS, hydrocarbons... ¹⁴CO₂ on a limited number of samples Radiocarbon is uniquely valuable tracer for CO_2 from fossil fuel combustion—fossil fuels contain no $^{14}CO_2$ ($\tau_{1/2}$ =5730 yrs) ### Multiple species analysis: ## **Eastern USA**Nov 2005 ## Fires in California: June/July 2008 ## Fires in California: June/July 2008 ## Fires in California: June/July 2008 #### **NOAA Tall Tower Measurement Systems** Nominal 3 levels: 30, 100, 500m AGL - Semi-continuous CO₂ - Semi-continuous CO - Automated Flask Sampler: one 12-pack per week -CO₂, CO, CH₄, N₂O, SF₆, Halocarbons, stable isotopes of CO₂, working to start ¹⁴CO₂ and ¹³CH₄ on select samples - -Important part of QA/QC strategy - Basic Meteorology: horizontal wind, air temperature, relative humidity, photosynthetically active radiation, rainfall, surface pressure - •CH₄ & CO₂ (Picarro Cavity Ring Down): Sacramento tower only (purchased for CALGEM) - Radon-222: two sites CO₂ precision better than 0.1 ppm (30-sec average) CO precision better than 3 ppb (2-min average) CH₄ precision better than 1 ppb (30-sec average) ## **Tall Tower Sampling Footprint** Composite: MAY-JULY 2004 LEF, 19GMT # Hypothetical Future CarbonTracker Observing Network for North America # NOAA Network also tracks other greenhouse gases: e.g., SF₆ - •Total SF₆ emissions inferred from global growth rate are inconsistent with latest UNFCCC Inventory (factor of 2-3) - Long-lived gases with slow emission rates are an especially difficult inventory problem ## Radiocarbon measurements have the potential to improve "top-down" estimates of GHGs: "Fossil Fuel CO_2 " derived from $\Delta^{14}CO_2$ Enhancement (Boundary Layer – Free Troposphere) - •US EPA Report on "Inventory of US Greenhouse Gas Emissions and Sinks, 1990-2004, updated" for HFC134a, HCFC22, HCFC142b; 2006/2007 values - •US EPA NEI 2002 for CO, PCE, CH₂Cl₂, and C₆H₆ - •INVENTORY OF U.S. GREENHOUSE GAS EMISSIONS AND SINKS: 1990-2006 (April 2008) USEPA #430-R-08-005 for ${\rm SF_6}$ Courtesy of John Miller (CIRES), Scott Lehman (INSTAAR) and Steve Montzka (NOAA) ## **Summary Points** - •Accurate tracking of GHG emissions using "top-down" methods is critically needed to monitor compliance in an international regulatory context. - •The precision and accuracy requirements for monitoring long-lived GHGs far exceed those for criteria pollutants e.g. Target accuracy for O₃ is ±1%, WMO recommended target for CO₂ is ±0.04% CH₄ is ±0.1% - •NOAA has an established record of making highly precise and accurate measurements of all major GHGs, but the scope of the needed future monitoring effort greatly exceeds any single organization's current capabilities. #### The challenge for satellite-based CO₂ sensors: Signature of surface sources and sinks is diluted and indistinct for satellite column measurements Source and sink patterns are the dominant features in the planetary boundary layer. ## **CH**₄ global average and growth rate: Change in CH₄ polar difference is consistent with major emissions reduction in former USSR. # INVENTORY OF U.S. GREENHOUSE GAS EMISSIONS AND SINKS: 1990-2006 (April 2008) USEPA #430-R-08-005 Trends: Table 2.1 | | TgCO2Eqiv | Gg (GWP=SAR value=23900) | |------|-----------|--------------------------| | 1990 | 32.7 | 1.37 | | 1995 | 28.0 | 1.17 | | 2006 | 17.3 | 0.72 | "Fossil Fuel CO₂" derived from Δ¹⁴CO₂ Enhancement (Boundary Layer – Free Troposphere) ### Sampling footprint for radiocarbon analysis: